HEAT PIPE TECHNOLOGY QUARTERLY UPDATE JANUARY 1 THROUGH MARCH 31, 1972 (NASA-CR-135956) HEAT PIPE TECHNOLOGY Quarterly Update, 1 Jan. - 31 Mar. 1972 (New Mexico Univ.) 26 p HC \$3.50 N73-33901 CSCL 20M Unclas 15823 G3/33 Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA. 22151 TECHNOLOGY APPLICATION CENTER THE UNIVERSITY OF NEW MEXICO ALBUQUERQUE, NEW MEXICO 87106 TAC BIBLIOGRAPHIC SERIES NUMBER I # HEAT PIPE TECHNOLOGY ## A BIBLIOGRAPHY WITH ABSTRACTS QUARTERLY UPDATE MARCH 31, 1972 #### ASSEMBLED BY THE HEAT PIPE INFORMATION OFFICE of THE TECHNOLOGY APPLICATION CENTER INSTITUTE FOR SOCIAL RESEARCH & DEVELOPMENT THE UNIVERSITY OF NEW MEXICO ALBUQUERQUE, NEW MEXICO #### PREFACE Heat Pipe Technology is a continuing bibliographic summary of research on the subject of the heat pipe. The first volume was published in the spring of 1971 and is cumulative through March of that year. A 1971 Annual Supplement has been published and distributed. Additional copies are available from the Technology Application Center. This update to <u>Heat Pipe Technology</u> cites the additional references identified during January, February, and March of 1972. It is the first in a 1972 quarterly series intended to provide "current awareness" to heat pipe researchers. A library containing essentially all of the articles and publications referenced in this update, the cumulative volume, and in the 1971 Annual Supplement has been established. Although a considerable effort has been made to insure that the bibliography is complete, readers are encouraged to bring any omissions to the attention of this office. The Technology Application Center is one of six regional dissemination centers established by NASA's Technology Utilization Program to evaluate and disseminate new technology to the general public and commercial business. #### CONTENTS - A. GENERAL INFORMATION, REVIEWS, SURVEYS - B. HEAT PIPE APPLICATIONS - B.l General Applications - B.2 Thermionic and Thermoelectric Converters - B.3 Aerospace Oriented Applications - B.4 Nuclear Systems - B.5 Electronic Applications - C. HEAT PIPE THEORY - C.1 General Theory - C.2 Heat Transfer - C.3 Condensation and Evaporation - C.4 Fluid Flow - D. DESIGN AND FABRICATION - D.1 General - D.2 Wicks - D.3 Materials - E. TESTING AND OPERATION # CONTENTS (continued) - F. SUBJECT AND AUTHOR INDEX - F.l Bibliography - F.2 Subject Index - F.3 Author Index - G. HEAT PIPE RELATED PATENTS - G.1 Patents - G.2 Subject Index - G.3 Author Index - G.4 Patent Number Index A. GENERAL INFORMATION, REVIEWS, SURVEYS No citations in update, March 31, 1972 #### B. HEAT PIPE APPLICATIONS # B. 1 General Applications 72000 LOW TEMPERATURE HEAT PIPE USED AS A THERMAL SWITCH Kopf, L. (Bell Telephone Laboratories, Inc., Murray Hill, N.J.). Review of Scientific Instrumentation, 1971, 42(12), p. 1764-1765, Avail: TAC A device, based on the heat pipe principle, is described in an application as a thermal switch at very low temperatures. The presence or absence of a high purity liquefied gas in the heat pipe is the basis for the switch being on or off. 72001 TECHNIQUE FOR MEASURING HIGH-TEMPERATURE THERMAL CONDUCTIVITY OF SOLIDS BY THE USE OF A HEAT PIPE R. Forman (NASA, Lewis Research Center, Cleveland, Ohio) Journal of Applied Physics, Vol. 42, Dec. 1971, p. 5872-5874, Avail: TAC A suggested technique for accurately measuring thermal conductivity of solids in the temperature range 800-1500 C is presented. The procedure employs the sample to be tested in series combination with a high-temperature heat pipe and a heat-transfer device, which has a variable thermal conductance. By changing the thermal conductance of the heat-transfer unit and measuring the change in heat pipe power input to maintain a constant heat pipe temperature, one can accurately measure the heat flux through the sample in conjunction with the temperature drop across it. This steady state technique has some inherent advantages over methods currently employed to measure thermal conductivity at elevated temperatures. # 72002 A NEW COOLING METHOD FOR METAL CUTTING TOOLS PHASE I N.P. Jeffries, R.D. Zerkle, and P.A. Marks, prepared for U.S. Naval Ordnance Systems Command, Industrial Resources Division ORD 047, Washington, D.C., November 1969, 83 p., 75 refs., Avail: TAC The report presents results of an experimental and analytical study of the use of heat pipes to cool metal cutting tools. The effectiveness of this cooling method depends upon cutting conditions, materials, and coolant properties. However, a considerable temperature reduction, may be obtained by this system under most practical cutting conditions. The new method decreases flank wear and increases tool life. Sketches of the tool and improvements in the cooling system design are also included. 72003 THE HEAT PIPE - OVERCOMING THE THERMAL RESISTANCE BARRIER A.J. Streb (Dyna-Therm Corp., Cockeysville, Md.), <u>Electronic Packaging and Production</u>, Vol. 11, Dec. 1971, p. 40-42, 44, Avail: TAC Discussion of heat pipe technology applications. Special attention is given to heat removal from large discrete components, to the incorporation of heat pipes into totally enclosed package structures as required in hostile environments, and to their use in variable conductance temperature levellers as a simple and reliable remedy for performance fluctuations and loss of reliability in electronic systems exposed to environment temperature variations. Numerous useful applications in electronic packaging are visualized for variable conductance heat pipes with and without feedback. #### B. 2 THERMIONIC AND THERMOELECTRIC CONVERTERS 72004 MODERATED THERMIONIC REACTOR CORE Robert R. Hobson, Robert N. Scott, Paul R. Hill, U.S. Patent 3,607,631, Sept. 21, 1971. Filed November 6, 1968, See Patent Section (order as a patent), Avail: TAC A moderated thermionic core assembly has been provided which employs vapor chamber condenser-cooled stacked thermionic fuel elements. A cylindrical moderator block is provided with a plurality of radial wells drilled in an ordered array about the periphery of the moderator block. Each well is adapted to receive a tubular fuel element which includes two series-connected nuclear fueled thermionic converter elements having a neutral plasma maintained between the emitter and collector electrodes of each converter. Each fuel element includes a vapor chamber condenser which extracts excess heat from the collectors and transmits it to an external reflector from which the excess heat is radiated to space. 72005 REFERENCE DESIGN FOR A THERMOELECTRIC ISOTOPE POWER UNIT EMPLOYING HEAT PIPE MODULES A.P. Fraas, M.E. LaVerne (Oak Ridge National Lab, Tennessee) November 1971, Contract W-7405-eng-26, 58 p., Avail: TAC A reference design for a 2 kW(e) thermoelectric power unit has been evolved to serve as the basis for technology evaluation tests in Task II of the Isotope Kilowatt Program. This reference design makes use of potassium heat pipes to transport heat to thermoelectric modules from the same basic heat block-shield assembly as would be used for the organic and steam Rankine cycle systems of this program. The heat block-shield employs seven capsules of Sr in the form of SrTiO3 encased in Hastelloy. Designs for both iron and nickel heat block-shield units have been prepared. Twelve thermoelectric modules; each with a 1-in.diameter, 79-in.long heat pipe, are designed to produce 167 W each at 24 V. They can be coupled in a series-parallel arrangement to yield 2 kW(e) at 48 V. The design is based on lead telluride thermoelectric junctions, but is equally well suited to use with advanced materials yielding a higher efficiency when these become available. The design studies have been extended to include an investigation of the improvement in performance that might be obtained with the new TPM-217 thermoelectric material under development at the 3M Company. 3M under an ORNL subcontract show promise of increasing the overall thermal efficiency from the 8.5% estimated for the present lead telluride material to 11.1% for the TPM-217 material. This improvement would entail increasing the hot junction temperature from 1050 to 1350°F, and would require the use of nickel in place of iron for the heat block-shield assembly. # 72006 PLANNING AND OPTIMIZATION OF A FAST HEAT PIPE THERMIONIC REACTOR H. Hanke (University of Stuttgart), Atomkernenergie; 18: No. 2, 143-150, 1971, In German, Avail: TAC By means of the reflector economy concept and for a given arrangement of fission zone and reflector, an analytical connection can be established between the geometry and reactor power, weight, and cost. Because of this fact, analytical optimization becomes possible. Optimal dimension and, thereby, reactor cost strongly depend on thickness of the reflector whereby radial and axial thickness must be treated separately. If properly constructed, fast thermionic reactors, in spite of high cost of fission material, can compete with thermal thermionic reactors even at small power demands. Fast thermionic reactors may even become more economical than thermal reactors because of their compactness requiring a relatively low weight of shielding. #### B. 3 AEROSPACE ORIENTED APPLICATIONS No citations in update, March 31, 1972 #### B. 4 NUCLEAR SYSTEMS 72007 DYNAMICS OF HEAT PIPE REACTORS G.F. Niederauer (NASA, Lewis Research Center, Cleveland, Ohio) American Nuclear Society, Winter Meeting, Miami Beach, Florida, Oct. 17-21, 1971, 11 p., 8 refs., Avail: TAC A split-core heat pipe reactor fueled with either 233-UC or 235-UC in a tungsten cermet and cooled by 7-Li-W heat pipes is examined for the effects of the heat pipes on this reactor in trying to safely absorb large reactivity inputs through inherent shutdown mechanisms. Limits on ramp reactivity inputs due to fuel-melting temperature and heat pipe wall heat flux are mapped for the reactor in both startup and at-power operating modes. 72008 OPTIMIZATION OF A SHIELD FOR A HEAT PIPE COOLED FAST REACTOR DESIGNED AS A NUCLEAR ELECTRIC SPACE POWER PLANT W.W. Engle, Jr., R.L. Childs, F.R. Mynatt, and S. Lorraine, June 15, 1971, 41 p., Refs. Contract W-7405-eng-26, Avail: TAC An optimization procedure based on the ASOP shield optimization computer code and the DOT radiation transport code was used to determine a minimum-weight shield for a small fast reactor designed for a space nuclear electric power plant. The cylindrical reactor, is fueled with UN and cooled by liquid K circulating through a matrix of stainless steel heat pipes embedded in the core; the design power is 450 kW(t). The surrounding shield is The dose constraints are 3 mrem/hr typically asymmetric. at all 100-ft radii falling within the shadow cast by the base of the cone and 300 mrem/hr at all other 100-ft radii. The optimized shield consists of alternate layers of W and LiH, the thick bottom section extending out to a radius of 112 cm and the tapered side decreasing to a radius of 89 cm. The top heat pipe shield region consists of a 59-cm-thick inner layer of a stainless-steel-B4C mixture and a 30.5 cm thick outer layer of a BeO-B4C mixture. The total shield weight is 25,589 lb. A partially optimized shield has a total weight of 14,708 lb. These shield weights include an allocation for 3.5 vol% of stainless steel structure in the LiH regions. #### B. 5 ELECTRONIC APPLICATIONS No citations in update, March 31, 1972 #### C. HEAT PIPE THEORY #### C. 1 GENERAL THEORY 72009 HEAT PIPES - A SURVEY L.L. Vasil'ev and S.V. Konev (Akademiia Nauk Belorusskoi, SSR, Institut Tepol-i Massoobmena, Minsk, Belorussian SSR) (Inzhenerno-Fizicheskii Zhurnal, Vol. 20, March 1971, p. 550-566) Heat Transfer - Soviet Research, Vol. 3, November, December, 1971, p. 96-113, 7 refs, Translation, Avail: TAC A review is presented of the recent progress achieved in theoretical understanding of the operating conditions of heat pipes. The processes occurring in the evaporator, condenser, adiabatic part of the tube, and in the wick are examined. The theory of capillary transport of fluids is employed to present a method for heat pipe calculation. Experimental data on the operating conditions are given, and several applications of heat pipes are dealt with. 72010 TUBE WITH HIGH HEAT TRANSFER CAPACITY A. Leca (Inst. Politch-Bucuresti, Bucharest, Rom) Energetica 1971, 19(8), 409-13 (Rom), 11 refs., Avail: TAC A review is given of the theory and operating characteristics of heat pipes (heat transfer devices, combining vaporization-condensation and capillary force effects) used for very high thermal conductance. 72011 TWO-METAL HEAT PIPE OVEN OPERATION, DYNAMICS AND USE IN SPECTROSCOPIC INVESTIGATIONS M.M. Hessel, P. Jankowski (Physics Department, Fordham University, Bronx, New York) <u>Journal of Applied Physics</u> 1971, 43(1), p. 209-211, Avail: TAC Two different metals in a heat pipe oven will form separate metallic-vapor zones. These zones can be moved so that in a crossed heat pipe oven, spectroscopic studies of intermetallic molecules can be made at the interface between the two zones. The operation and construction are described of the two-metal heat pipe oven as well as a laser technique that can be used to study some of the dynamics of the heat pipe. 72012 THE ROLE OF TWO-PHASE MACH NUMBERS IN HEAT PIPE ANALYSIS Joseph W. Bursik (Rensselaer Polytechnic Institute, Troy, New York) AIAA 10th Aerospace Sciences Meeting, San Diego, California, January 17-19, 1972, AIAA Paper No. 72-22, 8 p. 7 refs., Avail: TAC Imposition of non-zero mass injection and zero axial velocity at the upstream end of a heat pipe evaporator leads to an initial positively infinite temperature gradient of the vapor in an ideal gas model, and an initial tendency for saturated vapor to become superheated in a two-phase model. It is shown that a boundary condition utilizing axial evaporation from the closed end leads to an initial negative ideal gas gradient and eliminates the superheating tendency in the two-phase model. For the latter model, a two-phase Mach number is introduced, thereby facilitating analysis of choking phenomenon. #### C. 2 HEAT TRANSFER 72013 A FEASIBILITY STUDY OF HEAT PIPE COOLED LEADING EDGES FOR HYPERSONIC CRUISE AIRCRAFT Calvin C. Silverstein, Washington, NASA, Contract NAS1-9872, November 1971, 148 p., Refs., Avail: TAC A theoretical study of the use of heat pipe structures for cooling the leading edges of hypersonic cruise aircraft was carried out over a Mach number range of 6 to 12. Preliminary design studies showed that a heat pipe cooling structure with a 33-in. chordwise length could maintain the maximum temperature of a 65 degree sweepback wing with a 0.5 in. leading edge radius below 1600 F during cruise at Mach 8. A few relatively minor changes in the steady-state design of the structure were found necessary to insure satisfactory cooling during the climb to cruise speed and altitude. It was concluded that heat pipe cooling is an attractive, feasible technique for limiting leading edge temperatures of hypersonic cruise aircraft. 72014 VAPOR COMPRESSIBILITY EFFECTS IN HEAT PIPES Edward K. Levy (Lehigh University, Bethlehem, Pa., Dept. of Mechanical Engineering) August 31, 1970, Final Report AEC Contract AT(30-1)-4095, 27 p., Avail: TAC Investigations were carried out on the relation of the gasdynamic choking phenomenon to maximum heat transfer rates in sodium heat pipes and on the characteristics of incompressible laminar vapor flows within the condenser regions of heat pipes. The results of these two studies are summarized in this report. 72015 THEORY OF A ROTATING HEAT PIPE S.H. Chan (New York University, N.Y.) Z. Kanai, W.T. Yang, Journal of Nuclear Engineering, Vol. 25, No. 10, p. 479-487 (October 1971) Avail: TAC Based on a simple model, an analytical solution is obtained to predict the heat transfer rate of a wickless heat pipe which is conical in shape and rotates about its longitudinal axis. The rotating heat pipe utilizes centrifugal force, instead of capillaries, for the return-pumping of the condensate. The heat transfer rate of the rotating heat pipe is then compared with the existing data for a conventional capillary heat pipe to demonstrate the merit of the former. #### C. 3 CONDENSATION AND EVAPORATION 72016 LENGTH OF THE EVAPORATION ZONE OF A HEAT PIPE I.M. Blinchevskii and B.F. Aptekar: <u>Teplofizika Vysokikh</u> <u>Temperatur</u>, Vol. 9, Sept.-Oct. 1971, p. 1089-1093, In Russian, Avail: TAC The length corresponding to total desiccation of the fluid in the capillaries of a heat pipe is assessed analytically. Formulas, using which the "desiccation length" can be calculated for given values of the capillary cross section and of the thermal load per unit length of the capillary are derived. Knowledge of the desiccation length is essential for selecting the evaporation zone of a heat pipe. #### C. 4 FLUID FLOW No citations in update, March 31, 1972 #### D. DESIGN AND FABRICATION #### D. 1 GENERAL 72017 QUARTERLY STATUS REPORT ON THE SPACE ELECTRIC POWER R AND D PROGRAM FOR THE PERIOD ENDING JULY 31, 1971, PART I. Los Alamos Scientific Laboratory, New Mexico, August 1971, Contract W-7405-eng-36, LA-4746, 5 p., Avail: TAC Research and development progress is reported on heat pipe systems. Activities are summarized on tests of high-purity Li heat pipe, effects of impurities in heat pipes, and impurity removal methods. A method of constructing an in-pile test heat pipe is described. #### D. 2 WICKS 72018 FABRICATION AND EVALUATION OF ALUMINUM HEAT PIPES W.B. Bienert (Dynatherm Corporation, Cockeysville, Maryland) (Prepared for Goddard Space Flight Center, Greenbelt, Md.) Contract No: WASS-11271, 45 p., Avail: TAC The current heat pipe system on the OAO spacecraft was evaluated to increase its capability for future missions. A detailed analysis was made of the requirements, and approaches for the design of optimized heat pipes to meet future needs were identified. The experimental effort led to the development of a new, composite wick heat pipe which has significantly higher transport capability than those of current, conventional wick design. #### D. 3 MATERIALS No citations in update, March 31, 1972 #### E. TESTING AND OPERATION 72019 ULTIMATE PERFORMANCE AND LIFE TESTS OF LOW TEMPERATURE HEAT PIPES M. Groll, H. Kreeb, P. Zimmermann (Inst. Kernenberg, Univ. Stuttgart, Stuttgart, Germany) IEEE Conf. Rec. Thermion. Convers. Spec. Conf., PAP Annu. Conf., 9th, 1970, 562-566, Avail: TAC Heat pipes were treated inductively by a highfrequency generator over 100mm length. Calorimeter cooling was used over 150mm length. The heat flux density depended on the pitch angle in threaded artery heat pipes. These pipes had a much higher radial heat flux density above 210°K than screen heat pipes of similar stainless steel/ammonia construction. Ammonia was superior to all other heat carriers up to 3450K. Above 3450K, H₂O was superior, but stainless steel/H2O systems required special pretreatment to avoid gas generation. Stainless steel pipes with alcohol acetone, or hexane heat carriers have axial heat flux densities of 12 W/cm² at 330°K with lifetimes >3000 hr. The Cu/H2O system had an axial heat flux density of 14 W/cm^2 at 380°K with a lifetime >3500 hr. No corrosion problems were found by using Cu with H2O, ammonia, alcohols, acetone, or hexane. Brass systems were unsuitable due to technological and corrosion problems. 72020 DEVELOPMENT OF A 600° CENTIGRADE HEAT PIPE ASSEMBLY Final Technical Report, January 3, 1966-January 3, 1967 (Radio Corporation of America, Lancaster, Pa.) April 30, 1969 Contract AT(29-2)-2683, 112 p. (T1-317-82-994-99), Avail: TAC The program for development of a 600°C automatic temperature-controlled heat pipe assembly was continued. Four heat pipes that were designed, fabricated, and tested were continued on life test for specific periods of time. Three of these heat pipes, Serial No. 3, 5, and 2, were removed from life test in operating condition after completing 6000 6000, and 10,000 hours respectively. All three pipes were carefully packed and shipped to the Oak Ridge National Laboratories for detailed analysis. The result of the analysis showed a small area of erosion in the evaporator of each heat pipe. No other deleterious effects were observed. Heat Pipe, Serial No. 4, is continuing on life test and has accumulated over 20,000 hours of stable operation. | 7.7 | EIENERT W B FABRICATION AND EVALUATION OF ALUMINUM FEAT PIPES DYNATHERM CORPORATION, COCKEYSVILLE, MARYLAND PREPARED FOR GODDARD SPACE FLIGHT CENTER, GREENBELT, MO. CONTRACT NO. NASS-11271. 45P. AVAIL-TAC. | 72018 | 9 | |-------|--|-------|----| | | BLINCHEVSKII I M APTEKAR B F LENGTH OF THE EVAPORATION ZONE OF A HEAT PIPE TEPLOFIZIKA VYSCKIKH TEMPERATUR, VCL. 9. SEPT-OCT 1971. P. 1089-1093. IN RUSSIAN. AVAIL-TAC. | 72016 | 8 | | 00030 | BURSIK J W THE ROLE OF TWO-PHASE MACH NUMBERS IN HEAT PIPE ANALYSIS AIAA 10TH AEROSPACE SCIENCES MEETING, SAN DIEGO, CALIFORNIA JANUARY 17-19, 1972. AIAA PAPER NO. 72-22, 8P, 7 REFS. AVAIL-TAC. | 72012 | 6 | | 00040 | CHAN S H KANAI Z YANG W T TFEORY OF A ROTATING HEAT PIPE JOURNAL OF NUCLEAR ENERGY, VOL. 25, NO. 10, P. 479-487 AVAIL-TAC. | 72015 | 7 | | 00050 | ENGLE W W CHILDS R L NYNATT F R LORRAINE S OPTIMIZATION OF A SHIELD FOR A HEAT PIPE COOLED FAST REACTOR DESIGNED AS A NUCLEAR ELECTRIC SPACE POWER PLANT 15 JUNE, 1971., 41 P., REFS. CONTRACT: W-7405-ENG-26. AVAIL-TAC | 72008 | 5 | | 00060 | FERMAN R TECHNIQUE FOR MEASURING HIGH-TEMPERATURE THERMAL CONDUCTIVITY OF SOLIDS BY THE USE OF A HEAT PIPE. JOURNAL OF APPLIED PHYSICS, VCL. 42, DEC. 1971, P. 5872-5874, AVAIL-TAC. | 72001 | 2 | | 00070 | FRAAS A P LAVERNE M E REFERENCE DESIGN FOR A THERMOELECTRIC ISOTOPE POWER UNIT EMPLOYING HEAT PIPE MODULES. CAK RIDGE NATIONAL LAB., TENN. NOV. 1971. CONTRACT W-7405-ENG-26. 58P. AVAIL-TAC | 72005 | 3 | | 00080 | GROLL M KREEB H ZIMMERMAN P ULTIMATE PERFORMANCE AND LIFE TESTS OF LOW-TEMPERATURE HEAT PIPES | 72019 | 10 | | ` | . • • • • • • • • • • • • • • • • • • • | | ļ | IEEE CONF. REC. THERMICN. CONVERS. SPEC. CONF., PAP. ANNU. CONF., 9TH, 1970, F. 562-566. AVAIL-TAC | 00090 | HANKE H PLANNING AND OPTIMIZATION OF A FAST HEAT-PIPE-THERMIONIC-REACTOR | 72006 | 4 | |-------|---|-------|---| | | ATCMKERNENERGIE, 18, NO. 2, 143-150, 1971. IN GERMAN. AVAIL-TAC. | | | | 00100 | HESSEL M M JANKOWSKI P | 72011 | 6 | | | TWC-METAL HEAT-PIPE OVEN OPERATION, DYNAMICS, AND USE IN SPECTROSCOPIC INVESTIGATIONS JOURNAL OF APPLIED PHYSICS, 43(1), 1971, P.209-211, AVAIL-TAC | | | | 00110 | HOBSON R R SCOTT R N HILL P R | 72004 | 3 | | | MODERATED THERMIONIC REACTOR CORE | | | | | U.S. PATENT 3607631. AVAIL-TAC. | | | | 00120 | JEFFRIES N P ZERKLE R D | 72002 | 2 | | | MARKS P A A NEW COOLING METHOD FOR METAL CUTTING TOOLS. PHASE I. | | | | | PREPARED FOR U.S. NAVAL ORDNANCE SYSTEMS COMMAND. INDUSTRIAL RESOURCES DIVISION ORD 047. WASHINGTON. D.C. | | | | | NOVEMBER 1969. 83P., 75 REFS. AVAIL-TAC. | | | | | | | | | 00130 | KOPE L
LCW TEMPERATURE HEAT PIPE USED AS A THERMAL SWITCH. | 72000 | 2 | | | REVIEW OF SCIENTIFIC INSTRUMENTATION, 1971, 42(12), P. 1764-1765. AVAIL-TAC. | | | | 00140 | LECA A | 72010 | 6 | | ~~ | TUBE WITH HIGH HEAT-TRANSFER CAPACITY ENERGETICA, 1971, 19(8), 409-413(RDM), 11 REFS. AVAIL-TAC. | | | | | | | | | 00150 | LEVY E K VAPOR COMPRESSIBILITY EFFECTS IN HEAT PIPES. | 72014 | 7 | | | AUGUST 31, 1970. FINAL-REFORT. AEC CONTRACT AT(30-1)-4095. 27 F. AVAIL-TAC. | | | | 00160 | NIEDERAUER G F | 72007 | 4 | | | DYNAMICS OF HEAT-PIPE REACTORS AMERICAN NUCLEAR SOCIETY, WINTER MEETING, MIAMI BEACH, FLA., | | | | | ACT 17 04 4071 11D 0 DECC AMAIL TAG | | | OCT. 17-21. 1971. 11P. 8 REFS. AVAIL-TAC | 00170 | SILVERSTEIN C C A FEASIBILITY STUDY OF HEAT-PIPE-CCOLED LEADING EDGES FOR HYPERSONIC CRUISE AIRCRAFT. WASHINGTON, NASA, CONTRACT NAS1-9872, NEV. 1971. 148 P., REFS. AVAIL-TAC. | 72013 | 7 | |-------|---|-------|----| | 00180 | STREE A J THE HEAT PIPE-OVERCOMMING THE THERMAL RESISTANCE BARRIER ELECTRONIC PACKAGING AND PRODUCTION, VOL. 11, DEC. 1971. P. 40-42. 44. AVAIL-TAC. | 72003 | 3 | | 00190 | VASILEV L L KCNEV S V HEAT PIPES-A SURVEY (INZHENERNO-FIZICHESKII ZHURNAL, VOL. 20, MARCH 1971, P. 550-566) HEAT TRANSFER-SOVIET RESEARCH, VOL. 3, NOVDEC. 1971, P. 96-113. 7 REFS. TRANSLATION. AVAIL-TAC. | 72009 | 6 | | 00200 | LOS ALAMOS SCIENTIFIC LABORATORY QUARTERLY STATUS REPORT ON THE SPACE ELECTRIC POWER R AND D PROGRAM FOR THE PERIOD ENDING JULY 31. 1971. PART I. LOS ALAMOS SCIENTIFIC LABORATORY, NEW MEXICO. AUGUST 1971. CONTRACT W-7405-ENG-36. LA-4746. S P. AVAIL-TAC. | 72017 | 9 | | 00210 | RADIO CORP. OF AMERICA DEVELOPMENT OF A 600 CENTIGRADE HEAT PIPE ASSEMBLY. RADIO CORPORATION OF AMERICA, LANCASTER, PA. FINAL TECHNICAL REPORT, JANUARY 3, 1966-JANUARY 3, 1967. APRIL 30, 1969. CONTRACT AT (29-2)-2683. 112 P. (TL-317-82-954-99). AVAIL-TAC. | 72020 | 10 | 7 9 3 6 7 2 5 2 3 7 2 9 3 5 4 6 7 7 9 5 3 9 9 8 9 4 5 7 6 5 3 2 2 3 7 8 7 6 9 6 4 7 ``` *A * NOT INDEXED 00170 G EDGES FOR HYPERSONIC CRUISE AIRCRAFT.* /PIPE-COOLED LEADIN 72013 00010 FABRICATION AND EVALUATION OF ALUMINUM HEAT PIPES# 72018 00030 ASE MACH NUMBERS IN HEAT PIPE ANALYSIS# THE ROLE OF TWO-PH 72012 *AND * NOT INDEXED "AS * NOT INDEXED 10 00210 CF A 600 CENTIGRADE HEAT PIPE ASSEMBLY.# 72020 DEVELOPMENT 00180 OMMING THE THERMAL RESISTANCE BARRIER# THE HEAT PIPE-OVERC 72003 *BY * NOT INDEXED TUBE WITH HIGH HEAT-TRANSFER CAPACITY# 72010 00140 10 00210 # DEVELOPMENT OF A 600 CENTIGRADE HEAT PIPE ASSEMBLY. 72020 00150 T PIPES.# VAPOR COMPRESSIBILITY EFFECTS IN HEA 72014 00060 RING HIGH-TEMPERATURE THERMAL CONDUCTIVITY OF SOLIDS BY THE 72001 00050 N OF A SHIELD FOR A HEAT PIPE COOLED FAST REACTOR DESIGNED A 72008 00120 NG TOOLS. PHASE I.# A NEW COOLING METHOD FOR METAL CUTTI 72002 00110 MCDERATED THERMIONIC REACTOR CORE# 72004 LEADING EDGES FOR HYPERSONIC CRUISE AIRCRAFT. # /PIPE-COOLEC 72013 00170 00120 NEW COOLING METHOD FOR METAL CUTTING TOOLS. PHASE I.# 72002 72017 CO200 HE SPACE ELECTRIC POWER R AND D PROGRAM FOR THE PERIOD ENDIN 00070 GTGPE POWER UNIT EZ REFERENCE DESIGN FOR A THERMOELECTRIC IS 72005 00050 HEAT PIPE COOLED FAST REACTOR DESIGNED AS A NUCLEAR ELECTRIC 72008 DEVELOPMENT OF A 600 CENTIGRAD 72020 10 00210 E HEAT PIPE ASSEMBLY.# DYNAMICS OF HEAT-PIPE REACTORS 00160 # 72007 00100 TAL HEAT-PIPE OVEN OPERATION, DYNAMICS, AND USE IN SPECTROSC 72011 00170 Y OF HEAT-PIPE-COOLED LEADING EDGES FOR HYPERSONIC CRUISE AI 72013 VAPOR COMPRESSIBILITY EFFECTS IN HEAT PIPES.# 72014 00150 00200 LY STATUS REPORT ON THE SPACE ELECTRIC FOWER R AND D PROGRAM 72017 00050 REACTOR DESIGNED AS A NUCLEAR ELECTRIC SPACE POWER PLANT# / 72008 00070 MDELECTRIC ISOTOPE POWER UNIT EMPLOYING HEAT PIPE MODULES. # / 72005 AND D PROGRAM FOR THE FERIOD ENDING JULY 31. 1971. PART I.# 72017 00200 FABRICATION AND EVALUATION OF ALUMINUM HEAT PI 00010 PES# 72018 00020 E# LENGTH OF THE EVAPORATION ZONE OF A HEAT PIP 72016 COO10 ALUMINUM HEAT PIPES# FABRICATION AND EVALUATION OF 72018 00090 LANNING AND OPTIMIZATION OF A FAST HEAT-PIPE-THERMIONIC-REAC 72006 00050 SHIELD FOR A HEAT PIPE COOLED FAST REACTOR DESIGNED AS A NUC 72008 00170 -COOLED LEADING EDGES FOR / A FEASIBILITY STUDY OF HEAT-PIPE 72013 *FOR * NOT INDEXED 00030 OF TWO-PHASE MACH NUMBERS IN HEAT FIPE ANALYSIS# THE ROLE 72012 00210 VELOPMENT OF A 600 CENTIGRADE HEAT PIPE ASSEMBLY.# 72020 10 00050 PTIMIZATION OF A SHIELD FOR A HEAT PIPE COOLED FAST REACTOR 72008 ISOTOPE POWER UNIT EMPLOYING HEAT PIPE MODULES.# /OELECTRIC 72005 LOW TEMPERATURE HEAT PIPE USED AS A THERMAL SW 72000 00130 ITCH+# 00060 ITY OF SOLIDS BY THE USE OF A HEAT PIPE.# /THERMAL CONDUCTIV 72001 00180 MAL RESISTANCE BARRIER# THE HEAT PIPE+CVERCEMMING THE THER 72003 THEORY OF A ROTATING HEAT PIPE# 72015 00040 00020 CF THE EVAPORATION ZONE OF A HEAT PIFE# LENGTH 72016 00150 OR COMPRESSIBILITY EFFECTS IN HEAT PIPES.# VAP 72014 HEAT PIPES-A SURVEY# 72009 00010 ON AND EVALUATION OF ALUMINUM HEAT PIPES# FABRICATI 72018 00080 LIFE TESTS OF LOW-TEMPERATURE HEAT PIPES# / PERFORMANCE AND 72019 10 00100 MICS. AND USE IN S/ TWC-METAL HEAT-PIPE OVEN OPERATION. DYNA 72011 DYNAMICS OF HEAT-PIPE REACTORS# 72007 00160 00170 FOR / A FEASIBILITY STUDY OF HEAT-PIPE-COOLED LEADING EDGES 72013 00090 NG AND OPTIMIZATION OF A FAST HEAT-PIPE-THERMIONIC-REACTOR# / 72006 ``` б ``` 00140 TUBE WITH HIGH HEAT-TRANSFER CAPACITY# 72010 TUBE WITH HIGH HEAT-TRANSFER CAPACITY# 7201C 00140 72001 00060 CTIV/ TECHNIQUE FOR MEASURING HIGH-TEMPERATURE THERMAL CONDU 00170 FIPE-COOLED LEADING EDGES FOR HYPERSONIC CRUISE AIRCRAFT.# / 72013 00120 OR METAL CUTTING TOOLS. PHASE I.# A NEW COOLING METHOD F 72002 00200 DD ENDING JULY 31. 1971. PART I.# /ND D PROGRAM FOR THE PERI 72017 "IN " NOT INDEXED 72011 00100 ICS, AND USE IN SPECTROSCOPIC INVESTIGATIONS # /RATION, DYNAM 00070 E DESIGN FOR A THERMOELECTRIC ISOTOPE POWER UNIT EMPLOYING H 72005 00200 PROGRAM FOR THE PERIOD ENDING JULY 31: 1971. PART I.# /ND D 72017 00170 ITY STUDY OF HEAT-PIPE-COOLED LEADING EDGES FOR HYPERSONIC C 72013 LENGTH OF THE EVAPORATION ZONE 72016 OF A HEAT PIPE# 00080 HEAZ ULTIMATE PERFORMANCE AND LIFE TESTS OF LOW-TEMPERATURE 72019 10 AS A THERMAL SWITCH.# LOW TEMPERATURE HEAT PIPE USED 72000 00080 PERFORMANCE AND LIFE TESTS OF LOW-TEMPERATURE HEAT PIPES# / 10 72019 THE ROLE OF TWO-PHASE MACH NUMBERS IN HEAT PIPE ANAL 72012 00030 YSIS# 00060 RMAL CONDUCTIV/ TECHNIQUE FOR MEASURING HIGH-TEMPERATURE THE 72001 A NEW COOLING METHOD FOR METAL CUTTING TOOLS. PHASE I.# 72002 00120 00120 . PHASE I.# A NEW CCCLING METHOD FOR METAL CUTTING TOOLS 72002 MODERATED THERMIONIC REACTOR C 72004 00110 DRE# 00070 OWER UNIT EMPLOYING HEAT PIPE MODULES.# /DELECTRIC ISOTOPE P 72005 "NEW " NOT INDEXED 00050 ED FAST REACTOR DESIGNED AS A NUCLEAR ELECTRIC SPACE POWER P 72008 THE ROLE OF TWO-PHASE MACH NUMBERS IN HEAT PIPE ANALYSIS# 72012 00030 *OF * NCT INDEXED ON INDEXED 00100 N S/ TWO-METAL HEAT-PIPE OVEN CPERATION, DYNAMICS, AND USE I 72011 00090 PE-THERMIONIC-R/ PLANNING AND OPTIMIZATION OF A FAST HEAT-PI 72006 FEAT PIPE COOLED FAST REACT/ OPTIMIZATION OF A SHIELD FOR A 72008 00100 USE IN SZ TWO-METAL HEAT-PIPE OVEN OPERATION. DYNAMICS. AND 72011 PERIOD ENDING JULY 31, 1971. PART I.# /ND D PROGRAM FOR THE 72017 00080 LCW-TEMPERATURE HEAZ ULTIMATE PERFORMANCE AND LIFE TESTS OF 10 72019 00200 POWER R AND D PROGRAM FOR THE PERIOD ENDING JULY 31. 1971. P 72017 00120 THOD FOR METAL CUTTING TOOLS. PHASE I.# A NEW COOLING ME 72002 *PIPE * NOT INDEXED 00060 F SOLIDS BY THE USE OF A HEAT PIPE.# /THERMAL CONDUCTIVITY O 72001 00180 ESISTANCE BARRIER# THE HEAT PIPE-OVERCOMMING THE THERMAL R 72003 *PIPES * NCT INDEXED 00150 MPRESSIBILITY EFFECTS IN HEAT PIPES.# VAPER CO. 72014 HEAT PIPES-A SURVEY# 72009 00190 FAST HEAT-PIPE-THERMIONIC-R/ PLANNING AND OPTIMIZATION OF A 72006 00090 NUCLEAR ELECTRIC SPACE POWER PLANT# / REACTOR DESIGNED AS A 72008 00050 00050 D AS A NUCLEAR ELECTRIC SPACE POWER PLANT# / REACTOR DESIGNE 72008 REPORT ON THE SPACE ELECTRIC POWER R AND D PROGRAM FOR THE 72017 00200 FOR A THERMOELECTRIC ISOTOPE POWER UNIT EMPLOYING HEAT PIPE 00070 72005 SPACE ELECTRIC POWER R AND D PROGRAM FOR THE PERIOD ENDING 72017 00200 *QUARTERLY * NOT INDEXED 00200 T ON THE SPACE ELECTRIC POWER R AND D PROGRAM FOR THE PERIOD 72017 MODERATED THERMIONIC REACTOR CORE# 72004 00050 D FOR A HEAT PIPE COOLED FAST REACTOR DESIGNED AS A NUCLEAR 72008 DYNAMICS OF HEAT-PIPE REACTORS# 72007 00160 00070 LECTRIC ISOTOPE POWER UNIT E/ REFERENCE DESIGN FOR A THERMOE 72005 *REPORT * NOT INDEXED 00180 FIPE-EVERCOMMING THE THERMAL RESISTANCE BARRIER# THE HEAT 72003 ``` ``` THE ROLE OF TWO-PHASE MACH NUMBERS 72012 6 00030 IN HEAT PIPE ANALYSIS# 72015 7 THEORY OF A ROTATING FEAT PIPE* 00040 5 72008 00050 FAST REACT/ OPTIMIZATION OF A SHIELD FOR A HEAT PIPE COOLED 2 00060 ATURE THERMAL CONDUCTIVITY OF SOLIDS BY THE USE OF A HEAT PI 72001 9 00200 UARTERLY STATUS REPORT ON THE SPACE ELECTRIC POWER R AND D P 72017 5 00050 ESIGNED AS A NUCLEAR ELECTRIC SPACE PCWER PLANT# / REACTOR D 72008 6 00100 ERATIEN, DYNAMICS, AND USE IN SPECTROSCOPIC INVESTIGATIONS# / 72011 9 00200 CTRIC POWER R AND / QUARTERLY STATUS REFORT ON THE SPACE ELE 72017 7 00170 ING EDGES FOR / A FEASIBILITY STUDY OF HEAT-PIPE-COCLED LEAD 72013 б 72009 00190 HEAT PIPES-A SURVEY# 2 CO130 E HEAT PIPE USED AS A THERMAL SWITCH.# 72000 LOW TEMPERATUR 2 .00060 EMPERATURE THERMAL CONDUCTIV/ TECHNIQUE FOR MEASURING HIGH-T 72001 72000 2 00130 A THERMAL SWITCH.# LCW TEMPERATURE HEAT PIPE USED AS 72019 10 00080 ULTIMATE PERFORMANCE AND LIFE TESTS OF LOW-TEMPERATURE HEAT *THE * NOT INDEXED 7 72015 00040 # THEORY OF A ROTATING HEAT PIPE 00060 OR MEASURING HIGH-TEMPERATURE THERMAL CONDUCTIVITY OF SOLIDS 2 72001 00180 THE HEAT PIPE-OVERCOMMING THE THERMAL RESISTANCE BARRIER# 72003 3 2 00130 MPERATURE HEAT PIPE USED AS A THERMAL SWITCH.* LOW TE 72000 3 MODERATED THERMICNIC REACTOR CORE# 72004 00070 NIT E/ REFERENCE DESIGN FOR A THERMOELECTRIC ISOTOPE POWER U 3 72005 00120 LING METHOD FOR METAL CUTTING TOOLS. PHASE I.# 72002 2 A NEW COD 6 TUBE WITH HIGH HEAT-TRANSFER C 72010 00140 APACITY# 72011 00100 TICN, DYNAMICS, AND USE IN S/ TWO-METAL HEAT-PIPE OVEN OPERA 6 THE ROLE OF TWO-PHASE MACH NUMBERS IN HEAT 72012 6 00030 PIPE ANALYSIS# 00080 TESTS OF LOW-TEMPERATURE HEAZ ULTIMATE PERFORMANCE AND LIFE 10 72019 THERMOELECTRIC ISOTOPE POWER UNIT EMPLOYING HEAT PIPE MODUL 72005 3 00100 BVEN OPERATION. DYNAMICS. AND USE IN SPECTRESCOFIC INVESTIGA 6 72011 00060 CONDUCTIVITY OF SOLIDS BY THE USE OF A HEAT PIPE.# /THERMAL 72001 2 LCW TEMPERATURE HEAT PIPE USEC AS A THERMAL SWITCH.# 2 00130 72000 00150 IN HEAT PIPES.# VAPOR COMPRESSIBILITY EFFECTS 72014 7 *WITH * NOT INDEXED LENGTH OF THE EVAPORATION ZONE OF A HEAT PIPE# 72016 8 00020 00200 OR THE PERIOD ENDING JULY 31, 1971. PART I.# /ND D PROGRAM F 72017 9 00200 AM FOR THE PERIOD ENDING JULY 31, 1971. PART 1.# /ND D PROGR 72017 9 DEVELOPMENT OF A 600 CENTIGRADE HEAT PIPE ASSEM 72020 10 00210 BLY.# ``` | 00020 | APTEKAR B F | 72016 | 8 | |--------|---------------------------|-------|----| | 00010 | EIENERT W 8 | 72018 | 9 | | 00020 | BLINCHEVSKII I M | 72016 | 8 | | 00030 | BURSIK J W | 72012 | 6 | | 00040 | CHAN S H | 72015 | 7 | | 00050 | CHILDS R L | 72008 | 5 | | 00050 | ENGLE W W | 72008 | 5 | | 00060 | FORMAN R | 72001 | 2 | | 00070 | FRAAS A P | 72005 | 3 | | 00080 | GROLL M | 72019 | 10 | | 00090 | HANKE H | 72006 | 4 | | 00100 | HESSEL M M | 72011 | 6 | | 00110 | HILL P R | 72004 | 3 | | 00110 | HOBSON R R | 72004 | 3 | | 00100 | JANKOWSKI P | 72011 | 6 | | 00120 | JEFFRIES N P | 72002 | 2 | | 00040 | KANAI Z | 72015 | 7 | | 60190 | KONEV S V | 72009 | 6 | | 00130 | KOPF L | 72000 | 2 | | 00080 | KREEB H | 72019 | 10 | | C0070 | LAVERNE M E | 72005 | 3 | | 00140 | LECA A | 72010 | 6 | | 00150 | LEVY E K | 72014 | 7 | | 00050 | LORRAINE S | 72008 | 5 | | 00200 | LOS ALAMOS SCIENTIFIC LAB | 72017 | 9 | | 00120 | MARKS P A | 72002 | 2 | | 00050 | MYNATT F R | 72008 | 5 | | 00160 | NIEDERAUER G F | 72007 | 4 | | 00210 | RADIO CORP. OF AMERICA | 72020 | 10 | | 00110 | SCOTT R N | 72004 | 3 | | 00170 | SILVERSTEIN C C | 72013 | 7 | | 001 80 | STREE A J | 72003 | 3 | | 00190 | VASILEV L L | 72009 | 6 | | 00040 | YANG W T | 72015 | 7 | | 00120 | ZERKLE R D | 72002 | 2 | | 00080 | ZI MMERMAN P | 72019 | 10 | | | | | | - 00001 HOBSON R R SCOTT R N HILL P R MODERATED THERMIONIC REACTOR CORE U.S. PATENT 3607631 SEPTEMBER 21, 1971 - 00002 HOUSTON J M VENT FOR NUCLEAR-THERMIONIC FUEL ROD U.S. PATENT 3629063 DECEMBER 21, 1971 - 00003 SHLDSINGER A P METHOD OF AND MEANS FOR REGULATING THERMAL ENERGY TRANSFER THROUGH A HEAT PIPE U.S. PATENT 3637007 JANUARY 25, 1971 - 00004 ARES R A COLD-HEAT RECOVERY FOR AIR CONDITIONING U.S. PATENT 3640090 FEBRUARY 8, 1972 - 00005 KIRKPATRICK M E HEAT TRANSFER DEVICE U.S. PATENT 3651240 MARCH 21, 1972 | | · | |-------|--| | 00004 | *A * NOT INDEXED COLD-HEAT RECOVERY FOR AIR CONDITIONING# | | 00004 | *AND * NOT INDEXED ING* COLD-HEAT RECOVERY FOR AIR CONDITION | | 00004 | COLD-HEAT RECOVERY FOR AIR CONDITIONING# | | 00001 | MODERATED THERMIONIC REACTOR CORE# | | 00005 | HEAT TRANSFER DEVICE# | | 20003 | OF AND MEANS FOR REGULATING THERMAL ENERGY TRANSFER THROUGH A HEAT PIPE# | | | 'FOR ' NOT INDEXED | | 00002 | VENT FOR NUCLEAR-THERMIONIC FUEL ROD# | | 00003 | G THERMAL ENERGY TRANSFER THROUGH A HEAT PIPE# / AND MEANS FOR REGULATIN | | 00004 | COLD-HEAT RECOVERY FOR AIR CONDITIONING# | | 00005 | HEAT TRANSFER DEVICE# | | 00003 | TRANSFER THROUGH A HZ METHOD OF AND MEANS FOR REGULATING THERMAL ENERGY | | 00003 | HERMAL ENERGY TRANSFER THROUGH A HZ METHOD OF AND MEANS FOR REGULATING T | | 00001 | MODERATED THERMIONIC REACTOR CORE# | | 00002 | VENT FOR NUCLEAR-THERMIONIC FUEL ROD# | | | OF NOT INDEXED | | 00003 | RMAL ENERGY TRANSFER THROUGH A HEAT PIPE# / AND MEANS FOR REGULATING THE | | 00001 | MODERATED THERMIONIC REACTOR CORE# | | 00004 | COLD-HEAT RECOVERY FOR AIR CONDITIONING# | | 00003 | HROUGH A HZ METHOD OF AND MEANS FOR REGULATING THERMAL ENERGY TRANSFER T | | 00002 | VENT FOR NUCLEAR-THERMIONIC FUEL ROD# | | 00003 | METHOD OF AND MEANS FOR REGULATING THERMAL ENERGY TRANSFER THROUGH A HE | | 00002 | VENT FOR NUCLEAR-THERMIONIC FUEL ROD# | | 00001 | MODERATED THERMIONIC REACTOR CORE# | | 00003 | REGULATING THERMAL ENERGY TRANSFER THROUGH A HEAT PIPE# / AND MEANS FOR | | 00005 | HEAT TRANSFER DEVICE# | | | WEANS FOR REGULATING THERMAL ENERGY TRANSFER THROUGH A HEAT PIPE# / AND | | 00005 | # VENT FOR NUCLEAR-THERMIGNIC FUEL ROD | | | | | 00004 | | ARES R A | |-------|---|-----------------| | 00001 | | HILL P R | | 00001 | | HOBSON R R | | 00002 | | M L NOTSUCH | | 00005 | | KIRKPATRICK M E | | 00001 | • | SCOTT R N | | 00003 | | SHLOSINGER A P | | U.S. | PATENT | 3607631# | |-------|--------|----------| | U. S. | PATENT | 3629063# | | U.S. | PATENT | 3637007# | | U.S. | PATENT | 3640090# | | U. S. | PATENT | 3651240# | | | | |